Welcome to NASA Applied Remote Sensing Training Program (ARSET) Webinar Series

Introduction to Remote Sensing Data for Land Management

Course Dates: Every Tuesday, May 20-June 17

Time: 12-1PM EDT

ARSET
Applied Remote SEnsing Training


A project of NASA Applied Sciences

Important Information

- Presentations URL:
 - Http://arset.gsfc.nasa.gov/webinars
- Contact for requesting recorded link for the webinars:
 - Marines Martins: marines.martins@ssaihq.com
- ARSET Land ListServ URL:
 - https://lists.nasa.gov/mailman/listinfo/nasa-water-training
- Homework update: I will send you a link to access a Google document.

Course Outline

Week 1


Intro. & Background: Satellite Remote Sensing

Week 2


Land Cover
Mapping/Web tools for
data access

Week 3


Soil Moisture and **Evapotranspiration**

Week 4


Change Detection

Week 5


Web tools for data access/Importing data into GIS

ARSET Land Resource Management http

://arset osfc nasa onv/eco/wehinars/land-management


Course Instructors for Today

Cindy Schmidt (ARSET) –
 Cynthia.L.Schmidt@nasa.gov

 For more information about the ARSET program contact: Ana Prados aprados@umbc.edu

Outline


- Definition and applications
- · Methods
- Where to obtain and visualize change detection datasets
- · Live demo

Change Detection: Definitions and Applications

What is Change Detection?

- The comparison of information about an area on the earth over two or more points in time.
 - Where and when has change taken place?
 - How much change, and what type of change has occurred?
- What are the cycles and

 Santiago Feile Whan prowth from 1975 to 2013 from Landsat
 Source: earthshots.usgs.gov


Change Detection Applications

- Deforestation assessment
- Vegetation phenology
- · Urban growth
- Forest disturbance assessment
- Crop stress detection
- Etc.... Bark beetle infestation in Colorado between 2005 and 2011

Source: earthobservatory.nasa.gov


Change Detection Methods


Change Detection Methods

- · Visual analysis
- · Classification approaches
- · Image Differencing
- New developments: Temporal trajectories
- NDVI time series

Change Detection: Visual Analysis


- Heads-up digitizing
- Need GIS or Image Processing software


Santiago, Chile urban growth from 1975 to 2013 from Landsat Source: earthshots.usgs.gov


Change Detection: Visual Analysis


Landsat images of vegetation regrowth after the Oakland fire

Change Detection: Visual Analysis

Using a GIS or image processing software......


Change Detection: ArcGIS Change Matters

(www.esri.com/software/landsat-imagery/viewer)


Change Detection: Traditional Methods

- Two dates of imagery (i.e.5 to 10 years apart)
 - Image subtraction
 - Image classification
- Need:
 - GIS or image processing software
 - Ability to interpret change
 - Precise registration of images


Change Detection Methods: Recent Developments

- New methods (such as Landtrendr and Vegetation Change Tracker) take advantage of the entire Landsat archive (1985-current) by using an annual time series to look at changes/trends
- · What comes from Landtrendr:
 - Magnitude of change: 1-100% tree cover loss
 - Duration: 1-25 years
 - Year of onset of disturbance


Kennedy, R., et al. (2010). Detecting trends in forest disturbance and recovery using early Landsat time series: 1. LandTrendr- Temporal segmentation algorithms. Remote sensing of Environment, 114, 2897-2910

Results of LandTrendr Processing: Forest Disturbance in California


Tahoe and El Dorado National Forests, west of Lake Tahoe

Results of LandTrendr Processing:

Forest Disturbance in California
Animation demonstrates the temporal pattern of insect-


Animation demonstrates the temporal pattern of insectcaused mortality of Whitebark pine on June Mountain in the eastern Sierra Nevada, California


NDVI Time Series: Vegetation Index Refresher

- What is a vegetation index?
 - Based on the relationship between red and near-infrared wavelengths.
 - Chlorophyl strongly absorbs visible (red)
 - Plant structure strongly reflects nearinfrared


NDVI: Phenology


Phenology – Using remote sensing to track seasonal changes in vegetation


North America NDVI images in winter and summer

Source: spacegrant.montana.edu

NDVI: Drought monitoring

Areas affected by drought can be detected by calculating the difference in NDVI between a single year and a multi-year average

This is a September 2002 NDVI anomaly image for Africa. Brown areas represent areas where vegetation density is less than previously observed and the green represents where vegetation is more dense.


Credit: NASA MODIS

Where to Obtain and Visualize Change Detection Datasets

Datasets/Websites Used for Change Detection


Name	Dates	Image Source/Location	Spatial Resolution	Available Data	Extent
National Land Cover Database 2011 (USGS)	2001-2011	Landsat TM	30 m	Landcover, % impervious, % tree cover, landcover change	Conterminous U.S.
North American Landscape Characterization (USGS)	1973,1986,19 91 triplicates	Landsat MSS		MSS images	Conterminous U.S. and Mexico
Vegetative Cover Conversion	2000-2010	MODIS (MOD44B)	250 m	Percent tree cover	Global
Land Cover/Land Cover Change	2001-2012	MODIS (MCD12Q1)	500 m	Land cover type	Global
Land Cover Dynamics	2001-2010	MODIS EVI (MCD12Q2)	500m	Timing of vegetation phenology	Global
Forest Change Assessment Viewer	2000-2013	MODIS	500 m	Forest change, phenology	U.S.
Global Forest Change (University of Maryland)	2000-2012	Landsat ETM+	30 m	Forest extent, loss and gain	Global
Global Forest Watch (World Resources	2000-2012	Landsat ETM+	30 m	Forest extent, loss and gain plus forest use, protected areas, etc.	Global
Institute)				3.233, 333	

Data downloads

Web Viewers


National Land Cover Database (NLCD)

Land Cover Change Product


National Land Cover Database (NLCD) Land Cover Change Product

- Land coverchange between1992 and 2001
- Pink areas represent changes
- Need a GIS to view and analyze


Land cover change in the Pacific Northwest

MODIS NDVI Phenology

(USGS EROS Data Center: phenology.cr.usgs.gov)


- Available datasets for the United States: 2001-2012
 - Start of season time/NDVI
 - End of season time/NDVI
 - Time of Maximum NDVI
 - Length of growing season


Maximum increase in

MODIS NDVI Phenology

Start of Season timing and NDVI values for 2001


Need a GIS to visualize and analyze!


What is ForWarn?

- Satellite-based forest disturbance monitoring system for the U.S.
- New forest change products every 8-days
- Archived data for disturbance tracking since
 2000
- Derived from MODIS
- Web-map service to visualize forest change:
 Forest Change Assessment Viewer

U.S. Forest Change Assessment Viewer (ForWarn)

Three types of products:


- Forest Change Products
- Basic Phenology Products
- Derivative Phenology Products


http://forwarn.forestthreats.org

U.S. Forest Change Assessment Viewer: Forest Change Products

- Changes in NDVI produced year-round at 8-day intervals
- Each map shows the prevailing conditions (maximum greenness) compared to a similar 24-day time period during one of three possible baselines ("normals"):
 - · The prior year
 - · The last 3 years
 - The full period of record


This image shows the change in NDVI between the May 9 to June 1 time frame and the 1-year baseline

U.S. Forest Change Assessment Viewer: Forest Change Products


Additional products:

- "Early Detect" change from previous year
- Seasonally-adjusted change – Excludes normal seasonal fluctuations in green-up and brown down.


This image shows seasonally-adjusted change for the time period May 9-June 1, 2014.

U.S. Forest Change Assessment Viewer: Basic Phenology Products


Use of ForWarn: 2013 Gypsy Moth Defoliation in New York and Pennsylvania


Change Detection Web Portal: Global Forest Change

http://earthenginepartners.appspot.com/science-2013-global-forest


This image shows forest extent (green) and forest loss (red)

Global Forest Change


This image shows forest loss between 2000-2012

Global Forest Change


Forest loss between 2000-2012

Global Forest Change


Change Detection Web Portal: Global Forest Watch


Next: Global Forest Watch Live demo

Coming up next week!

Week 5 (17 June 2014)

Live demonstrations of data access and visualization web portals

Thank You!